Using Static and Dynamic Penetrometers to Measure Sea Bed Properties

Robert D. Stoll

Lamont-Doherty Earth Observatory of Columbia University, Palisades, N. Y. 10964 phone: (845) 365 8392 fax: (845) 365 8179 email: stoll@ldeo.columbia.edu

Y.-F. Sun

Lamont-Doherty Earth Observatory of Columbia University, Palisades, N. Y. 10964 phone: (845) 365 8504 fax: (845) 365 3182 email: sunyf@ldeo.columbia.edu

Award #: N00014-01-1-0275

LONG-TERM GOAL

The long-term goal of this work is to develop a set of tools that can be used to determine *insitu* values for certain sediment geotechnical properties that are needed when predicting the potential for burial when mines impact the sea bottom.

OBJECTIVES

The principal objective of this work has been to develop a set of mechanical, remote-sensing tools that will permit the determination of the main geotechnical variables that control mine burial in the bottom. These variables include the shear strength of both soft, fine-grained sediments and coarser, dilative granular sediments. A further objective is to better understand the response of typical near-shore deposits composed of layered fine and coarse sediment.

APPROACH

Over the past several years our field work has led to the development of a number of remote-sensing tools that have direct application to the problem of mine burial prediction. As an example, the penetration resistance measured by several different types of probe that we have developed is directly related to the bearing capacity of the sediment which is of prime importance in studies of mine burial in the seafloor. These probes include XBP,an expendable bottom penetrometer, PROBOS, a modified version of the Canadian STING penetrometer and a quasistatic penetrometer, STATPEN, that measures both cone and sleeve penetration resistance to a depth of 2 meters into the sea floor. The XBP probes have been used to map critical areas in recent NATO exercises aimed at \square Rapid Environmental Assessment (Stoll and Akal, 1999) and various versions of STATPEN have been built for NATO, Saclant Undersea Research Centre and for the Naval Research Lab, Stennis Space Center.

STATPEN utilizes a cone penetrometer of standard size and shape (i.e. Amer. Soc. Testing and Materials (ASTM) std 60 degree cone, 10 square centimeters of cross-sectional area and a 2 cm/sec penetration rate) supported by a weighted, 4-legged frame that rests on the sea bottom during deployment of the cone. The penetrometer frame is first lowered to a depth about 1 or 2 meters above the bottom to allow temperature and pressure transients to dissipate and then lowered the rest of the way at test time. Our basic unit is capable of pushing the cone to a depth of 2 m with a maximum thrust of 1000 lbs. The unit is easily dismantled for shipping and has been used in the Mediterranean and the Baltic for "ground-truthing" a number of acoustics experiments and in the waters around New

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar DMB control number.	ion of information. Send comments arters Services, Directorate for Information	regarding this burden estimate rmation Operations and Reports	or any other aspect of the s, 1215 Jefferson Davis	nis collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE 30 SEP 2004		2. REPORT TYPE		3. DATES COVERED 00-00-2004 to 00-00-2004		
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER		
Using Static and Dynamic Penetrometers to Measure Sea Bed Properties				es 5b. GRANT NUMBER		
				5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)				5d. PROJECT NUMBER		
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Lamont-Doherty Earth Observatory of Columbia University,,Palisades,,NY,10964				8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)		
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release; distributi	on unlimited				
13. SUPPLEMENTARY NO	OTES					
	l of this work is to de eotechnical properti ea bottom.	_				
15. SUBJECT TERMS						
16. SECURITY CLASSIFIC	17. LIMITATION OF	18. NUMBER	19a. NAME OF			
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	OF PAGES 6	RESPONSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188 York Harbor to measure the thickness of sand caps over dredge spoil areas. Because of the wealth of data available in the literature for tests performed with a standard ASTM cone penetrometer, in most cases, undrained shear strength for fine-grained cohesive sediment can be directly estimated from the cone resistance using various correlations that have been published.


STATPEN being lowered with CTD winch and PROBOS being hand launched

PROBOS is an improved version of the Canadian "STING" penetrometer with the same dimensions and shape as the STING but with additional capability of being able to display both the force on the tip as well as the deceleration of the unit without the necessity of recovering the probe and downloading the data with each deployment as is the case with the STING

XBP is a system using expendable probes of the same size and shape as the standard XBT (Expendable Bathythermograph). However in the XBP, instead of temperature measurements in the water column, deceleration is measured during impact and penetration of the bottom and this data is then integrated to determine depth of penetration and the penetration resistance of the sediment. The characteristics of the impact signature are then analyzed to obtain shear strength, sediment type and other properties based on a large data base that has been collected over the past few years at SACLANT Center and Lamont-Doherty Earth Observatory (Stoll and Akal, 1999). While the penetration depth of these small units is limited they have a big advantage in that all of the variables that control penetration such as terminal velocity and trajectory are largely independent of water depth so that data is easily correlated with strength properties.

WORK COMPLETED

We have participated in two mine burial cruises in the gulf of Mexico near Corpus Christi, Texas, Gyre 10 (01) in October 2001 and Gyre 06 (02) in May 2002. STATPEN, XBP and PROBOS were deployed during both cruises. During FY03 analysis of the records from these deployments showed that there was a considerable amount of heterogeneity in the sediment at a number of the sites chosen

for mine-drop experiments and that the response of the sediment varied significantly when comparing the penetration resistance during slow and rapid penetration. As an example the results of several STATPEN and PROBOS deployments at the same location are shown in the figure below. While the STATPEN results from slow penetration show a relatively uniform resistance (left hand three curves), the PROBOS results, obtained with the probe penetrating at several hundred cm/sec, indicate significant variations in resistance with high peaks in several locations. We attribute these peaks to dilative behavior in granular layers that were observed during examination of cores taken at the test site. During FY04 we performed a number of laboratory experiments wherein PROBOS was pushed at various rates into a tank filled with water-saturated sand in order to verify the nature of this kind of dilative behavior. These tests clearly indicated that rapid penetration into a granular sediment can result in sudden high resistance to penetration due to sudden decreases in pore-water pressure from dilation near the rapidly moving tip of the probe. Some preliminary tests on a layered sediment wherein a thin layer of sand was sandwiched between clay strata, also demonstrated the effects of dilative behavior.

RESULTS

Results of the tests performed during the GYRE 10 and 06 cruises have been described in two preliminary reports (Stoll, Sun and Bitte, Nov. 2001 and Stoll, Sun and Bitte, Jul, 2002) and a more detailed report (Stoll, Sun and Bitte, Jun 2003). In addition, numerical and graphical results have been posted for electronic downloading on the ONR Mine Burial Web Site.

IMPACT/APPLICATION

By running both quasi-static (STATPEN) and dynamic (XBP and PROBOS) penetration tests at most of the test sites we have developed a data base that allows the following studies to be made:


- 1.Estimates of insitu shear strength based on correlation with quasi-static penetration resistance.
- 2. Estimates of strain-rate effect based on comparisons of STATPEN and PROBOS penetration resistance at various depths in the sediment column.

To date our analysis of the field data has revealed a number of factors that have an effect on our ability

to correctly predict the impact burial of mines and other objects. The kind of response seen in the figure below cannot be handled by any of the mine burial programs in common use. Hence it appears that work needs to be done to define more realistic and flexible algorithms for inclusion in the mine burial programs so that layered sediments with both granular and cohesive components can be modeled.

STATPEN and PROBOS Resistance

Site Gyre06-05


STATPEN and PROBOS Tip Resistance from Gyre 6, Site 5 plotted to same scale. Depth is relative to mudline. Peaks in the PROBOS data at about 30 cm depth are attributed to dilative behavior of granular layers at that depth.

TRANSITIONS

We prepared an XBP evaluation package for the Naval Oceanographic office composed of software, an electronic interface board and a user s manual for use on board NAVO ships. As a result of their initial trials of the XBP they ordered eight addition systems for use on their survey vessels and on Navy mine hunting ships. We have also supplied NAVO with an upgrade that allows XBPs to be launched by a single technician. We have built modified versions of the STATPEN for NATO, Saclant Undersea ResearchCenter and the Naval Research Lab, Stennis Space Center.

REFERENCES

Stoll, R. D. and T. Akal 1999:"XBP-A tool for rapid assessment of seabed sediment properties,□Sea Technology, Vol 40, No. 2, pp. 47-51.

Stoll, R. D., Sun, Y-F. and I. Bitte 2001:"Preliminary Report – Gyre 10 Cruise, October 8-17, 2001 – Static Penetrometer (STATPEN) and Expendable Bottom Penetrometer (XBP) Results".

Stoll, R. D., Sun Y-F. and I. Bitte 2002: "Summary Report – Gyre 06 Cruise, May 5-16, 2002 – Static Penetrometer (STATPEN), Expendable Bottom Penetrometer (XBP) and Modified Sting (PROBOS) Results".

Stoll, R. D., Sun, Y-F and I. Bitte 2003: "Measuring Sea Bed Properties using Static and Dynamic penetrometers".